

Developing Integrated Taxonomies for a Tiered Information Architecture

Jayne Dutra, Enterprise Information Architecture

Online Information 2006 Conference November 30, 2006

Who Am I?

Core Capabilities:

 Search, web design, portal technology, web content management, knowledge management, information architecture, taxonomy development, metadata design, business analysis for IT applications

Past Credits:

 Inside JPL Portal (home page including enterprise search), Manager for NASA Taxonomy and Core Metadata Specification, Co-Chair of NASA Web Managers, JPL KM Process Owner, JPL Engineering Taxonomy and Metadata Core Spec Task Manager, team member: NASA Taxonomy for Problem Reporting Systems, faceted navigation pilot for flight projects

Current:

 Most of my work is for the CIO's Office on EA tasks, with an emphasis on information architecture problems

Problem Statement: JPL Today

Parts

Catalogues

Engineering Repositories

Electronic Libraries

What did I call it? Where did I put it? How do I find it?

The Solution: An Integrated Enterprise Information Architecture

A Unified View of our information space

- Integrated with business processes and best practices
- Based on institutional policies and common architecture
- Independent of any specific repository or technology
- Able to deal with harmonization of information according to a larger point of view
- Relevant and useful to our customers

Expressed with a shareable metadata and its values (taxonomy)

Information Building Blocks

An integrated information architecture made up of several components:

- Common Metadata Specification
 - Core Metadata Specification for JPL Information Objects
- Common language or controlled vocabularies
 - By discipline, product, life cycle, process, etc.
 - NASA Taxonomy, JPL Taxonomy, Partner Taxonomies
- Business Rules for data reconciliation
 - You say "tomato"......

Nested Taxonomies

Term criteria at the Enterprise level

- Need for **broad** buckets of information that many different systems can map into
- Patterns tied to business process emerge over time
- Integrated with the NASA Taxonomy for interoperability

Tiered Taxonomy Work

- Enterprise Information Architecture is tiered
- Work already exists in the Project Engineering and Science Domains
- Work is starting up in the Business Domain
- Work is waiting in the Work Force Domain

Project Taxonomies (Products)

Work Already Completed: Metadata Core Spec for the Project Domain

Sponsored by the JPL Office of the CIO

Goals

- Create Lab wide information standards for engineering products
- Design and document a Lab wide information content model
- Improve information access and retrieval, including cross repository search
- Integrated with NASA metadata and taxonomy specs

Deliverable

- JPL Core Metadata Specification for Project Documentation, v1.0
- Developed by a cross organizational team
- Delivered March, 2005

JPL Enterprise Project Taxonomy Effort Goals

- Tightly integrated with JPL Project Metadata Core Specification
 - Provides vocabulary values for the appropriate metadata fields
 - Designed to be relevant for a domain of users (communities of practice)
- Provides a classification scheme for identifying content
 - A means for tagging content so it can be used and reused in different contexts
- Derived from JPL standard gold sources
 - Vocabulary owners are Subject Matter Experts in their domains
 - Discoverable with SOAs or Semantic Web technologies

JPL Flight Project Engineering Taxonomy

- Audiences
- Business Purpose
- Competencies
- Content Types
- Document Levels
- Document States
- Instruments
- Phase
- Locations
- Missions and Projects
- Organizations
- Repositories
- Roles
- Sensitivity Levels
- Subject Categories
- System/Subsystem
- Work Breakdown Structures

Tips on using the JPL Taxonomy
What is the JPL taxonomy?

The JPL taxonomy is a controlled vocabulary that is designed to populate the <u>JPL metadata core</u> specification.

- Taxonomy values, equivalencies
- Metadata Core Specification
- RDF files for easy re-use
- FAQ files to assist developers

Adding Richness Over Time

Metadata Core
 Specification was a top down effort

Metadata and Taxonomy
Standards

Adding Richness Over Time

- Metadata Core
 Specification was a top down effort
- For the Phoenix Faceted Navigation Pilot, we used a bottom up approach

Validation: Faceted Navigation Prototype for Engineers

Semantic Search/faceted navigation for Flight Projects

- JPL Engineering Domain
- Pilot funded by JPL Chief Engineer
- For flight teams on Phoenix and CloudSat missions
- Completed in 6 weeks
- Goal: Provide cross repository search from a single interface based on
 - Relationships of information objects
 - Life cycles mission and content
 - Task analysis for specific roles
 - Engineering processes

Phoenix Semantic Search Pilot

- 15,000 items
- 5 repositories
- Tagged with JPL Taxonomy facets
- Unified search from one interface
- Faceted navigation for intuitive info discovery
- Sponsored by the JPL Chief Engineer

Some Further Use Cases: Faceted Navigation Using Relationships

Project Manager:

• "I'd like to check all documents needed to complete my Certification for Launch to see what state they're in, no matter where they are."

Cognizant Engineer:

"I'd like to see all problem failure reports on a sub-system I designed and flew 5 years ago so I can incorporate the lessons learned into my current mission."

Project Information Management Engineer:

 "I'd like to see the status of all Phase B documents that I need to prep for an upcoming gate review so I know we're ready."

Business Taxonomy (Work and \$\$)

Work In the Financial Arena

JPL Business Domain

 Term clarification for vocabulary used in financial reporting, work force planning, estimating and proposals

Sample Vocabulary Problem Term: Project

Oracle project number – financial costing system IBF/NSM project number – NASA reference PRL project number – JPL flight project name

How can we efficiently search for information about a "project"?

IA for the Business Domain

Describing Work for Forecasting and Strategic Planning

Strategic Question	Metadata Elements
What work are we doing? What type of business is it?	Work TypeBusiness TypeWork ID/ Project Name
How did we acquire it?	Competition Type
Who is funding the work? Who are we delivering it to?	 Role (inc customer, sponsor, partner, line roles and project roles)
Who is doing the work? What capabilities does it take?	OrganizationCompetency, CapabilitiesWork description
What phase is it in? Where is it taking place?	Work StateWork Maturation LevelImplementation Mode

Work Already Completed: Metadata Working Group for Business Domain

Goals

- Create Lab wide information standards for business/work products
- Design a Lab wide business information content model
- Improve information access and retrieval, including cross repository search and reporting
- Identify "Gold Source" owners of data

Deliverable

- JPL Core Metadata Specification for Business, alpha version
- Developed by a cross organizational team
- Delivered May, 2006
- Next steps: validation and assigned owners

JPL Business Taxonomy - Alpha

JPL Business Taxonomy - Top Level Facets

- Business Purpose
- Business Type
- · Commitment State
- Competencies
- Content Types
- Funding Mechanism
- Implementation Mode
- Missions/Projects
- Organizations
- Repositories/Applications
- Roles
- Work Acquisition Type
- · Work Breakdown Structures
- Work Maturation Level
- Work Type

More work continuing with Integrated Business team for validation and expansion

Work Force Metadata

- Collect and document attributes about people
- Some use cases
 - Access management who are you and what can you see?
 - Targeted content delivery what content helps you get your work done?
 - Work force planning what skill sets do you have that we can apply to work?
 - IT Services How can we provision you with the proper IT services?

Using People Metadata for Targeted Content Delivery in Portals and Dashboards

- Make content available to delivery mechanisms using Service Oriented Architectures
- Data streams presented as services and available for consumption by workers in portals, dashboards and other devices

But What Goes Where?

Attributes That Describe People

- An Engineer
- Specialty is Electrical Engineering
- Works on propulsion systems
- Worked on projects X, Y, Z
- Currently working on A
- As a Cog E
- On propulsion subsystem
- Project is in Phase C
- Has published papers on propulsion systems

Corresponding Taxonomy Facet

- Competency
- Capability
- Topic or Subject Matter
- Past Assignments
- Current Assignment
- Role
- System/Subsystem
- Project Phase
- Topic or Subject Matter

We can codify and track certain attributes for re-use

Matching Attributes for People to Attributes for Content

Attributes About People

- Competency/Discipline
- Subject Matter
- Past Task Assignment Role
- Current Task Assignment Role
- Subsystem/WBS
- Task Phase
- Associations to objects as Author or Reader/Subscriber

People Metadata

Attributes About Info Objects

- Objects related to a Competency
- Interest in Subject Matter Areas
- Objects associated with Role
- Information on a Subsystem/WBS
- Objects associated with a project phase
- Information on project products
- Information on technologies

Tiered Taxonomy Work

Enterprise Information Architecture is tiered

How An Enterprise Taxonomy is Born: The Cream Rises to the Top

Enterprise Taxonomy

- Organization
- Mission/Projects

Project Taxonomy

- Content Type
- Mission Phase
- Organization
- Document State
- Missions/Projects
- System/Subsystem

Business Taxonomy

- Work Type
- Funding Mechanism
- Business Type
- Organization
- Acquisition Type
- Missions/Projects

Work Force Taxonomy

- Organization
- Competency/Skills
- Capability
- Missions/Projects
- Role

Summing Up

- Iterative process in a tiered model
 - Direct connection between IA and use cases, business questions
 - Metadata specification defined
 - Taxonomy definition: Values expressed with controlled terms where appropriate
 - Domain specific taxonomies add business value
 - Transition points enable interoperability
 - Look for patterns of usage tied to business process
 - Integrate across domains and upward to a meta level
 - Implement and validate
 - Long term stewardship and configuration management

Questions, Discussion

Thanks!

Jayne.E.Dutra@jpl.nasa.gov

Information and IT Services Delivery by Mission (and Content) Life Cycle Based on Role

Leverage Mission Life Cycle

- What roles are active at each stage
- What IT services are needed at each phase of a mission
- What capabilities are most in use at each phase of a mission

Example:

Proposal Phase

System Engineering Capability

Activities

Trade Studies, Model Building, Requirements Formulation

IT Needs

Document storage, simulation and visualization, traceability

Docushare, MBED, Cradle, CORE

Other Proposal Phase roles and activity types:

Project Managers – do planning Principal Investigators – formulate science definition goals Project Resource Administrators – create budget and schedules

Notional IA Architecture – High Level

A view from the top . . .

IA work supports many different stakeholders

Priority

Improve our ability to work more efficiently

Goal

Improve ability to store, archive, retrieve project information

Processes

Enterprise Content Management Product Lifecycle Management Information
Discovery and
Retrieval

Document Storage

- Web Content Management
- Records Management
- Work Flow

Capabilities

- Product Data Management
- Requirements Management
- Risk Management
- Cross Repository Retrieval
- External Partners Data Exchange
- Access Verification
- Export Compliance

• Electronic Library - DocuShare

- Document Repository -Teamcenter Community
- Web Content Rythmyx

Technologies

- PDMS Teamcenter Enterprise
- Requirements Repository DOORS, Cradle, Core
- Risk Management ARM

- Portals Inside JPL, Teamcenter Community
- Search Engine Google
- Problem Reporting PFR/PRS
- Manufacturing/Inventory iPICS

Common Information Infrastructure

- Security. Authentication
- Metadata Standards

• Unique Object Identifiers

- Domain Taxonomies
- Schema Registries

Unified Search for JPL Projects: Goal

Unified Search for JPL Projects: Goal

Users would like to be able to find **related sets** of data. For example: "I want to see all of the released documents for my project that are required for system certification for flight"

Combinations of metadata...

- Project = Project XYZ
- Document State = Preliminary or Official
- Content Class = Controlled
- Business Purpose = Product Data
- Content Type = Appropriate Values
- Document Status = Lifecycle values

Query can be applied across multiple repositories...

Taxonomy Packages Equivalencies for Vocabularies That Change Over Time

Acronyms and Synonyms can be easily defined using Equivalent Terms in RDF (a new language from the semantic web)

- MER A= Spirit, MER B = Opportunity
- MER A and MER B are types of Rovers
- Rovers fall under the subject heading of Robotics/Cybernetics

Built into the back end and transparent to users

Users don't have to have special contextual knowledge to find information items

JPL Taxonomy

An Information Product of the JPL Enterprise Architecture Group

Taxonomy Facets

Taxonomy FAQs

Taxonomy XML

Metadata Specification

NASA Taxonomy

JPL Metadata Core Specification v 1.0

This specification was developed with a focus on JPL flight project documentation. Excel Spreadsheet

Element Name and Field Name Definition Data Type or Source Comment Namespace The following fields are mandatory for JPL flight project documentation. Author Preparer or String dc:creator responsible individual Date dc:date Date the resource Cover Date, use format For browsing by was 'published'. yyyy-mm-dd date, a simple publication date is all that is needed. Whether or not the If material is Class ipl:class Yes/No. content is under controlled, other configuration conditional tags management. may apply Content Type dc:type The nature or Values come from JPL genre of the Taxonomy: Content Types content of the resource. **File Name** Label given to a ipl:file String file that contains the content

Core Metadata
Specification
Online

Expressed with metadata and its values (taxonomy)

http://jpltaxonomy/metadata.htm

Taxonomy Packages Equivalencies for Vocabularies That Change Over Time

```
- <pcv:Descriptor rdf:about="subj:63">
  <pcv:label>Cybernetics</pcv:label>
  <pcv:synonym>artificial intelligence</pcv:synonym>
 Acronyms can be easily
  <pcv:synonym>control theory</pcv:synonym>
 defined using Equivalent
  <pcv:synonym>expert systems</pcv:synonym>
 Terms or Synonyms in RDF
  <pcv:synonym>feedback theory</pcv:synonym>
  <pcv:synonym>robotics</pcv:synonym>
  <pcv:broaderTerm rdf:resource="subj:59" />
  <pcv:relatedTerm rdf:resource="subj:54" />
  <pcv:definition>Includes feedback and control theory, artificial intelligence, robotics and expert
 systems. For related information see also Man/System Technology and Life Support.
  <pcv:code>67</pcv:code>
 </pcv:Descriptor>
 MER A= Spirit, MER B = Opportunity,
 Built into the back end
 MER A and MER B are types of Rovers
```

and fall under the subject heading of

Robotics/Cybernetics

and transparent to users

Workforce Planning and Forecasting

Answering important business questions for forecasting:

- What work are we doing? What type of business is it?
- How did we acquire it?
- What skill sets does it take to complete?
- Who is funding it? Who is doing it? Who are we delivering it to?
- How much does it cost? How many hours to completion?
- What phase is it in? Where are we doing it?

We want to improve how accurately and how quickly we can answer these questions for management